

Theory Paner	Grade 1	Sample Y July 2017
I IICUI V FADCI	Glaue I	Sample 1 July 2017

Duration 1½ hours

Candidates should answer ALL questions.

Write your answers on this paper - no others will be accepted.

Answers must be written clearly and neatly - otherwise marks may be lost.

1 Add the missing bar-lines to these two melodies. The first bar-line is given in each.

2 Add the correct clef to make each of these named notes, as shown in the first answer.

1

Grade 1Y 2

6 Write as semibreves (whole notes) the scales named below. Do <i>not</i> use key signatures but remember to add any necessary sharp or flat signs.				
D major, ascending				
9 :				
F major, descending				
7 (a) Give the letter name o necessary. The first an	f each of the notes marked *, including the s swer is given.	sharp or flat sign where		
* * *	* * * *	D. Scarlatti (adapted)		
8 4				
G				
(b) How many times does	the rhythm occur in the melody?			
8 Tick one box for each term	/sign, as shown in the first answer.	(10		
ff means:	J = 120 means:	means:		
moderately loud	120 crotchet beats	accent the note		
loud	120 crotchets in the melody	staccato; detached		
very loud	120 crotchet beats in a minute	legato; smoothly		
moderately quiet	120 crotchet notes	gradually getting quieter		
rall. means:	Lento means:	Fine means:		
gradually getting quicker	held back	in time		
gradually getting slower	smoothly	a little		
slow	slow	repeat from the beginning		
held back	gradually getting slower	the end		

9 Look at this folksong melody and then answer the questions below.

Write your answer to question (b) on the stave below.

(a) (i)	This melody is in the key of F major. Give the number of a		
	bar that contains all the notes of the tonic triad in this key.	Bar	

10

- (iii) Draw a circle around two notes next to each other that are tied together.
- (iv) How many bars contain only quavers (eighth notes)?
- (v) In which bar is the performer told to pause or hold on to the note? Bar
- (b) Copy out the music from the start of the melody to the end of bar 4, exactly as it is written above. Don't forget the clef, key signature, time signature, tempo marking, dynamic and all other details. Write the music on the blank stave above question (a).

10	
l)

Grade 1Y 4